The Road to Cloud Standards via a Reference Architecture

Robert Bohn
NIST Information Technology Laboratory

MAGIC Meeting NCO/NITRD June 1, 2011

Background

- Technological Maturity
- Economic
- Standards Driven
 - Data Portability
 - Service Interoperability
 - Security
 - Cloud to Cloud interaction
- USG needs a starting point A Reference

Objective

Develop a vendor neutral reference architecture consistent with the NIST Cloud Computing definition

- SaaS, PaaS, laaS

4 Deployment models

- Public, Private, Community, Hybrid

5 Essential Characteristics

On demand self-service Broad network access Resource Pooling Rapid Elasticity Measured Service

A Cloud

Determine the "What" of Cloud Computing, not the "How"

NIST Cloud Computing Reference Architecture Actors and their Roles

Cloud Consumer

Person or organization that maintains a business relationship with, and uses service from *Cloud Providers*.

Cloud Auditor

A party that can conduct independent assessment of cloud services, information system operations, performance and security of the cloud implementation.

Cloud Provider

Person, organization or entity responsible for making a service available to *Cloud Consumers*.

Cloud Broker

An entity that manages the use, performance and delivery of cloud services, and negotiates relationships between Cloud Providers and Cloud Consumers.

Cloud Carrier

The intermediary that provides connectivity and transport of cloud services from *Cloud Providers* to *Cloud Consumers*.

The NIST Cloud Computing Reference Architecture

Cloud Carrier

Taxonomies

Taxonomy: The science of categorization, or classification, of things based on a predetermined system. (Webopedia)

Main Attributes:

- Typically a controlled vocabulary with a hierarchical tree-like structure
- Terms in a taxonomy have relationships with other terms
- Usually in the form of a parent (broader) / child (narrower)

Benefits:

- Encompasses and labels all significant concepts within a given domain
- Allows users to understand the context of each label

RA Taxonomy

Examples Terms and Definitions

Level 1:

 Cloud Service Provider – Person, organization or higher-level system responsible for making a service available to service consumers.

Level 2:

 Cloud Service Management – Cloud Service Management includes all the service-related functions that are necessary for the management and operations of those services required by or proposed to customers.

Level 3:

 Public Cloud - The cloud infrastructure is made available to the general public or a large industry group and is owned by an organization selling cloud services. [NIST Definition of Cloud Computing]

Level 4:

• **Data Portability** – The ability to transfer data from one system to another without being required to recreate or reenter data descriptions or to modify significantly the application being transported. [Federal Standard 1037C]

Next Steps

- Version 2.0 of NIST Cloud Computing Reference Architecture
 - Includes a more detailed description of security and privacy.
 - Maps USG Target BUC to RA
 - Deep Dive into NIST Service Models
 - Cloud Data Issues
- Version 2.0 of NIST Cloud Computing Taxonomy which includes
 - Security & Privacy
 - Updated SaaS taxonomy to reflect USG Business Use Cases.
 - Newly identified additional taxonomies to support USG Business Use Case

Acknowledgements

Dr. Fang Liu, Jin Tong, Dr. Jian Mao: Knowcean Consulting Inc.

Dr. Robert Bohn, John Messina: NIST ITL

Dawn Leaf, NIST Senior Executive for Cloud Computing

With broad contributions from members of the NIST Reference Architecture and Taxonomy Working Group and the Reference Architecture Analysis Team:

Randy Baklini, Gregg Brown, Frederic De Vaulx, Michele Drgon, Anne Frantzen, Babak Jahromi, Dean Kemp, Cary Landis, Eugene Luster, Bob Marcus, Gary Mazzaferro, Hung Nguyen, Marlin Pohlman, Alan Sill, Ken Stavinoha, Pat Stingley, Tom Young and Jay Levine

Questions?

NIST Cloud Computing Collaboration Site

http://collaborate.nist.gov/twiki-cloud-computing/

NIST Cloud Computing Home Page

http://www.nist.gov/itl/cloud

Contact:

Dawn Leaf <u>dawn.leaf@nist.gov</u>

Lee Badger <u>lee.badger@nist.gov</u>

Robert Bohn robert.bohn@nist.gov

